DEFENSE LOGISTICS AGENCY MILITARY CONSTRUCTION, DEFENSE-WIDE FISCAL YEAR (FY) 2003 BUDGET ESTIMATES (\$ in Thousands) | | (\$ III Thousanus) | | | | |--|--------------------|---------|-----------------|----| | D. | Authorization | Approp. | New/
Current | | | Page <u>State/Installation/Project</u> <u>No.</u> | Request | Request | Mission | | | California | | | | | | Travis Air Force Base
Replace Bulk Fuel Storage Tanks | 16,000 | 16,000 | C | 22 | | Louisiana Naval Air Station Joint Reserve Base, New Orleans | | | | | | Replace Bulk Fuel Storage Tanks | 9,500 | 9,500 | С | 25 | | Ohio Defense Supply Center Columbus Physical Fitness Facility | 5,021 | 5,021 | C | 28 | | Virginia | , | · | | | | Defense Supply Center Richmond
Renovate Operations Center | 5,500 | 5,500 | С | 31 | | Guam | | | | | | Andersen Air Force Base
Replace Hydrant Fuel System | 17,586 | 17,586 | С | 34 | | Japan | | | | | | Yokota Air Base
Bulk Fuel Storage Tanks | 23,000 | 23,000 | C | 37 | | Mariana Islands | | | | | | COMNAVMARIANAS Guam Marine Loading Arms | 6,000 | 6,000 | C | 40 | | Portugal Lajes Field, Azores Replace Hydrant Fuel System | 19,000 | 19,000 | С | 44 | | | 17,000 | 17,000 | C | 77 | | Spain
Naval Station Rota | | | | | | Hydrant Fuel System | 23,400 | 23,400 | N | 47 | # DEFENSE LOGISTICS AGENCY MILITARY CONSTRUCTION, DEFENSE-WIDE FISCAL YEAR (FY) 2003 BUDGET ESTIMATES (\$ in Thousands) | Page <u>State/Installation/Project</u> | Authorization
<u>Request</u> | Approp. <u>Request</u> | New/ Current <u>Mission</u> | | |--|---------------------------------|------------------------|-----------------------------|----| | No. United Kingdom Royal Air Force Fairford Replace Hydrant Fuel System | 17,000 | 17,000 | C | 50 | | GRAND TOTAL | 142,007 | 142,007 | | | | 1. COMPONENT | F | Y 2003 MILITA | ARY CON | STRUCT | ION PR | OGRAM | 2. DATE | FEB 02 | |--|-----------------------------|---------------------------------|-------------|--------------|--------|-------------------|----------------|-------------------| | DEFENSE (DLA) | CATRION | 4 | | | | | 5 ADEA | CONSTRUCTION | | 3. INSTALLATION AND LOC
TRAVIS AIR FORCI | | 4. COMMAND | | | | | COST I | | | CALIFORNIA | a brige | D | EFENSE I | LOGISTIC | CS AGE | NCY | | 1.24 | | 6. PERSONNEL STRENGTH: | PER | MANENT | | STUDENTS | | SUPPOR | RTED | | | Tenant of USAF | OFFICER E | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER ENLI | ST CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | 7 | . INVENTO | RY DATA (\$0 | 000) | | | | | A. TOTAL ACREAGE | | | | | | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | | C. AUTHORIZATION NOT | YET IN INVE | ENTORY | | | | | | | | D. AUTHORIZATION REQ | UESTED IN T | THIS PROGRAM | | | | | | 16,000 | | E. AUTHORIZATION INCL | LUDED IN FO | LLOWING PROC | GRAM | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | | G. REMAINING DEFICIEN | CY | | | | | | | | | H. GRAND TOTAL | | | | | | | | 16,00 | | 8. PROJECTS REQUESTED IN | THIS PROGRA | AM: | | | | | | | | CATEGORY PROJECT | | PROJEG | CT TITLE | | | COST | DESIGN | STATUS | | CODE NUMBER 411 DESC0331 | | Replace Bulk Fuel Storage Tanks | | | | (\$000)
16,000 | START
04/01 | COMPLETE
09/02 | | 411 DESC0331 | | першее Вик Г | der Brorage | runks | | 10,000 | 04/01 | 05/02 | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJECT TITL | Æ | | | COST
(\$000) | | | | | | None | | | | · / | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provid
Base and other transient a
Deferred sustainment, rest | le essential st
ircraft. | - | · | - | - | | | | | 11. OUTSTANDING POLLUTE A. AIR POLLUTION B. WATER POLLUTION | ON AND SAFET | TY DEFICIENCIES | : | | | 0 | | | | C. OCCUPATIONAL SAF | ETY AND HEA | LTH | | | | 0 | | | | | | | | | | | | | | (DLA) 3. Installation and Location TRAVIS AIR FORCE BASE 5. Program Element 71111S | c, CALIFORNIA 6. Category Code | | 4 Proi | | FY 2003 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | |--|---------------------------------|--------|----------|-----------|--|----------------|------------------|--|--|--|--|--|--| | TRAVIS AIR FORCE BASE 5. Program Element | | | 4 Proi | | | | | | | | | | | | 5. Program Element | | | _ | ect Title | | | | | | | | | | | | 6. Category Code | | | | | | RAGE TANKS | | | | | | | | 71111S | | 7. Pro | ject Nun | nber | 8. Pro | ject Cost (\$0 | 000) | | | | | | | | | 411 | D | ESC03 | 31 | | 16,0 | 000 | | | | | | | | | 9. COST | ESTIMA | ΓES | | | | • | | | | | | | | | Item | | U/M | Quanti | ty | Unit Cost | Cost (\$000) | | | | | | | | PRIMARY FACILITIES | | | - | - | | - | 6,310 | | | | | | | | FUEL STORAGE TANKS | | | kL | 15,90 | 0 | 250 | (3,975) | | | | | | | | DIESEL STORAGE TANK (SE | LF-CONTAINED) | | LS | - | | - | (50) | | | | | | | | FUEL OPERATIONS FACILIT | | | LS | - | | - | (1,355) | | | | | | | | REFUELER TRUCK MAINTE | | | LS
LS | - | | - | (780) | | | | | | | | LIQUID FUEL MAINTENANC | E SHOP | | LS | - | | - | (150) | | | | | | | | CURRORTING EACH ITIES | | | | | | | 0.050 | | | | | | | | SUPPORTING FACILITIES SITE PREPARATION AND IM | | | LS | - | | - | 8,050
(3,050) | | | | | | | | MECHANICAL AND ELECTR | | | LS | _ | | - | (700) | | | | | | | | REFUELER TRUCK PARKING | | | LS | _ | | _ | (3,200) | | | | | | | | DEMOLITION | | | LS | _ | | - | (1,100) | SUBTOTAL | | | - | - | | - | 14,360 | | | | | | | | CONTINGENCY (5% | | | - | - | | - | 718 | | | | | | | |) | | | | | | | 15.070 | | | | | | | | ESTIMATED CONTRACT COST | ח | | - | - | | - | 15,078 | | | | | | | | SUPERVISION, INSPECTION & | | | - | - | | - | 905 | | | | | | | | SOI ERVISION, INSI ECTION & | OVERHEAD (SIOH) (0.0% |) | _ | _ | | _ | 15,983 | | | | | | | | TOTAL REQUEST | | | _ | _ | | _ | 16,000 | | | | | | | | TOTAL REQUEST (ROUNDED) | **10. Description of Proposed Construction:** Construct two 15,900-kiloliter (kL) (100,000-barrel) aboveground jet fuel storage tanks. Work includes leak detection, cathodic protection, containment dikes, automatic tank gauging, level alarm systems, and other standard tank appurtenances. Provide 75-kL (20,000-gallon) self-contained aboveground tank (SCAT) for diesel fuel storage. Construct fuel operations facility, refueler parking, refueler truck maintenance facility, and liquid fuel maintenance shop to consolidate base fuel operations. Site improvements include fencing, lighting, utility connections, and pavements to support new facilities. Demolish two existing aboveground tanks of 8,744 kL (55,000 barrels) total capacity and a 5,575-m² (60,000-SF) maintenance facility in the way of new construction. 11. REQUIREMENT: 15,900 kL ADEQUATE: 0 kL SUBSTANDARD: 8,744 kL PROJECT: Construct two 15,900-kL aboveground jet fuel storage tanks and fuel operations support facilities. (C) REQUIREMENT: There is a need to provide additional fuel storage capacity at Travis Air Force Base to adequately sustain the large-scale movement of personnel, equipment, and supplies in wartime and during multiple peacekeeping and humanitarian operations. Fuel storage at this location must be adequate to support not only assigned aircraft but also transient aircraft participating in strategic mobility operations. An adequate, centralized facility is required for the management and control of all of the base's fuel functions. CURRENT SITUATION: Presently, fuel storage on base is inadequate to support the Air Mobility Command's many peacekeeping, humanitarian, and wartime missions. The demand for fuel during contingency operations could reduce bulk fuel storage inventories to a point where aircraft might have to be diverted to alternate bases en route to their destinations, causing mission delays. The current 50-year old fuel operations and maintenance facilities are set apart from each other and do not meet mission needs or seismic and fire codes. IMPACT IF NOT PROVIDED: If this project is not provided, inadequate on-base fuel storage capacity will adversely impact mission readiness and training. This situation is exacerbated by the increasing tempo of operationPAGE NO. experienced over the last few years. Increased waiting time for fuel resupply will cause mission delays. Fuels personnel will continue to work in presupply descriptions in presupply and maintenance of PAGE NO. equipment. UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | FY 2003 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |---|--------|--|----------|-------------|----------------------|------------|--|--| | 3. Installation and Location: TRAVIS AIR FORCE BASE, CALIFORNIA 4. Project Title REPLACE BULK FUEL STO | | | | | | RAGE TANKS | | | | 5. Program Elemen | | 6. Category Code | | ject Number | 8. Project Cost (\$0 | | | | | 71111S | | 411 | DESC0331 | | DESC0331 16, | | | | ADDITIONAL: New construction is the only feasible alternative for meeting on-base fuel storage requirements. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ## 12. Supplemental Data: A. Estimated Design Data: | 1. | Status: | | |----|---|--------| | | (a) Date Design Started | 04/01 | | | (b) Parametric Cost Estimate Used to
Develop Costs (Yes/No) | NO | | | (c) Percent Completed as of January 2002 | 35 | | | (d) Date 35 Percent Completed | .09/01 | | | (e) Date Design Complete | 09/02 | 2. Basis: | (a) | Standard or Definitive Design: | YES | |-----|-------------------------------------|-------| | (b) | Date Design was Most Recently Used: |)7/00 | 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) | Production of Plans and Specifications | 480 | |-----|--|-----| | (b) | All Other Design Costs | 320 | | (c) | Total | 800 | | (d) | Contract | 640 | | | In-House | | | . / | | | B. Equipment associated with this project that will be provided from other appropriations: None Point of Contact is Thomas P. Barba at 703-767-3534 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. COMPONENT | F | Y 2003 MILITARY CONSTRUCTION PROGRAM | 2. DATE
FEB 02 | | | |--|---------------------------------|--|--|--|--| | DEFENSE (DLA) 3. INSTALLATION AND LOG NAVAL AIR STATIO JOINT RESERVE BA NEW ORLEANS, LOG | N,
SE, | 4. COMMAND DEFENSE LOGISTICS AGENCY | 5. AREA CONSTRUCTION COST INDEX 0.95 | | | | STRENGTH: | | DENT SUPPORTE
S D
IST CIVIL OFFICE ENLIST CIVIL OFFICER ENLIS
R | T CIVIL TOTAL | | | | | | 7. INVENTORY DATA (\$000) | | | | | A. TOTAL ACREAGE B. INVENTORY TOTAL A | S OF | | | | | | C. AUTHORIZATION NOT | YET IN INVE | ENTORY | 3,200 | | | | D. AUTHORIZATION REQ | UESTED IN T | HIS PROGRAM | 9,500 | | | | E. AUTHORIZATION INCI | LUDED IN FO | LLOWING PROGRAM | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | G. REMAINING DEFICIEN | ICY | | | | | | H. GRAND TOTAL | | | 12,700 | | | | 8. PROJECTS REQUESTE | D IN THIS PR | OGRAM: | | | | | CATEGORY PROJECT
CODE NUMBER
124 DESC0302 | | PROJECT TITLE COST (\$000) Replace Bulk Fuel Storage Tanks 9,500 | DESIGN STATUS
START COMPLETE
12/00 07/02 | | | | 9. FUTURE PROJECTS:
CATEGORY
CODE
A. | | PROJECT TITLE COST (\$000) None | | | | | B. | | Total | | | | | Station Joint Reserve Base | de essential st
e New Orlean | orage and distribution systems to support the missions of assigned as and other federal agencies. modernization for fuel facilities at this location is \$4.4 million through | | | | | 11. OUTSTANDING POLLUTE | ON AND SAFET | Y DEFICIENCIES: | | | | | A. AIR POLLUTION | | 0 | | | | | B. WATER POLLUTION | | 0 | | | | | C. OCCUPATIONAL SAF | TEIT AIND HEA | LTH 0 | | | | | CDLA | Cost (\$000)
6,574
(1,574)
(1,700) | |--|---| | 5. Program Element 6. Category Code 7. Project Number 8. Project Cost (\$000) 71111S 124 DESC0302 8. Project Cost (\$000) PRIMARY FACILITIES U/M Quantity Unit Cost PRIMARY FACILITIES - | 6,574
(1,574)
(1,700) | | 7111IS 124 DESC0302 9,500 9. COST ESTIMATES Item U/M Quantity Unit Cost PRIMARY FACILITIES - | 6,574
(1,574)
(1,700) | | 9. COST ESTIMATES Item U/M Quantity Unit Cost PRIMARY FACILITIES - | 6,574
(1,574)
(1,700) | | Item | 6,574
(1,574)
(1,700) | | PRIMARY FACILITIES. | 6,574
(1,574)
(1,700) | | FUEL STORAGE kL 5,724 275 TANKS | (1,574)
(1,700) | | LS | (1,700) | | PUMPHOUSE | ` ' ' | | FUEL OPERATIONS FACILITY. TRUCK FILLSTAND/UNLOAD STATIONS. REFUELER TRUCK PARKING. SUPPORTING FACILITIES. DEMOLITION. LS | (800) | | FUEL OPERATIONS FACILITY LS TRUCK FILLSTAND/UNLOAD STATIONS REFUELER TRUCK PARKING | (1,600) | | REFUELER TRUCK PARKING | (900) | | DEMOLITIONLS | | | DEMOLITIONLS | 1,971 | | | (800) | | SHE PREPARATION AND IMPROVEMENTS L.S. I I I. | (481) | | SITE UTILITIES. LS | (410) | | OPERATIONS & MAINTENANCE SUPPORT INFORMATION LS | (280) | | SUBTOTAL CONTINGENCY (5%) | 8,545
<u>427</u> | | ESTIMATED CONTRACT COST | 8,972 | | SUPERVISION, INSPECTION & OVERHEAD (SIOH) (6.0%) | <u>538</u> | | TOTAL REQUEST TOTAL REQUEST (ROUNDED) | 9,510
9,500 | **10. Description of Proposed Construction:** Construct three 1,908-kiloliter (kL) (12,000-barrel) aboveground jet fuel storage tanks. Work includes leak detection, cathodic protection, containment dikes, automatic tank gauging, level alarm systems, and other standard tank appurtenances. New pumphouse, truck loading and unloading stations, refueler truck parking, and fuel operations building will also be constructed. Site improvements include fencing, lighting, utilities, and pavements, as well as the demolition of seven 795-kL (5,000-barrel) cut-and-cover underground storage tanks. Provide operations and maintenance support information. 11. REQUIREMENT: 5,724 kL ADEQUATE: 0 kL SUBSTANDARD: 5,565 kL PROJECT: Construct three 1,908-kL aboveground jet fuel storage tanks and fuel support facilities. (C) REQUIREMENT: There is a need to replace seven underground storage tanks (UST), built in the late 1950s, that no longer comply with federal and state UST regulations regarding spill prevention and secondary containment criteria. One tank is already out of service due to a fuel leak. This project provides replacement aboveground tanks, sized to meet current fuel storage requirements. It also replaces old fuel truck loading and unloading facilities and a dilapidated fuel operations facility, and provides refueler truck parking with containment systems to meet current environmental requirements. This activity supports flight operations of the U.S. Coast Guard, Customs Service, and a Marine helicopter wing. It also supports operations and training of the Louisiana Air National Guard, the Air Reserves, and the Naval Reserves. CURRENT SITUATION: The station is currently operating six underground fuel tanks that do not comply with federal and state UST regulations. Continued long-term use of these tanks will subject the station to potential environmental notices of violation and fines for non-compliance with these regulations. IMPACT IF NOT PROVIDED: If this project is not provided, NASJRB New Orleans must continue to use deteriorated underground tanks to meet its fuel storage requirements. The station risks the potential for additional fuel leaks, expensive environmental PREVIOUS FEBRUARY WITH EXHAUSTED WITH EXHAUSTED. UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | FY 2003 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|-----------|--|--|--------------------------------|----------------------|----------------|--|--| | 3. Installation and I NAVAL AIR STA (NASJRB) NEW | ATION, JO | INT RESERVE BASE | | 4. Project Title REPLACE I | e
BULK FUEL STO | RAGE TANKS | | | | 5. Program Elemen | t | 6. Category Code | | ject Number | 8. Project Cost (\$0 | • | | | | 71111S If the state forces t | | 124 of these tanks, the station w | | DESC0302
to jet fuel storag | | oort essential | | | operational and training missions. ADDITIONAL: New construction is the only feasible alternative to meet environmental requirements for secondary containment for fuel storage structures. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential and will support the requirements of other components. ### 12. Supplemental Data: - (a) Estimated Design Data: - Status: - (c) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (d) Percent Completed as of January 2002......35 - (e) Date 35 Percent Completed.......09/01 - Date Design Complete......07/02 - Type of Design Contract.......Design/Bid/Build - 2. Basis: - (h) Standard or Definitive Design: YES - (i) Date Design was Most Recently Used:......07/00 - Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (k) All Other Design Costs......230 - (m) Contract......540 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT
DEFENSE (DLA) | | FY 2003 | MILITA | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | FEB 02 | | |--|---
------------------------------------|------------------------------------|---|-----------------------------------|--------------|--------------------------|----------------------|--|-----------------------------|--| | 3. INSTALLATION AND LO DEFENSE SUPPLY (COLUMBUS (DSCC) | CENTER | TER DEFENSE LOCISTICS ACENCY | | | | | | | 5. AREA CONSTRUCTION
COST INDEX
0.99 | | | | 6. PERSONNEL STRENGTH: | PE | PERMANENT STUDE | | | | | S | UPPORTE | D. | | | | A. As of 30 Sep 2001
B. End of FY 2006 | OFFICER 51 51 | ENLIST | CIVIL
6,441
6,541 | OFFICER | ENLIST | CIVIL
100 | OFFICER | ENLIST | CIVIL | TOTAL
6,592
6,592 | | | | | | 7 | . INVENTOR | Y DATA (\$ | 000) | | | | | | | A. TOTAL ACREAGE acres | | | | 550 | | | | | | | | | B. INVENTORY TOTAL A | S OF SEP 2 | 001 | | | | | | | | 247,00 | | | C. AUTHORIZATION NOT | YET IN INV | VENTORY | <i>T</i> | | | | | | | | | | D. AUTHORIZATION REQ | QUESTED IN | THIS PR | OGRAM | | | | | | | 5,02 | | | E. AUTHORIZATION INC | LUDED IN F | OLLOWI | NG PROC | RAM | | | | | | 4,300 | | | F. PLANNED IN NEXT TH | IREE YEARS | S | | | | | | | | | | | G. REMAINING DEFICIEN | NCY | | | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | | 256,32 | | | 8. PROJECTS REQUESTED IN | N THIS PROGI | RAM: | | | | | | | | | | | CATEGORY PROJECT
CODE NUMBER
740 DSCC0301 | | P | | CT TITLE tness Center | | | COST (\$000) 5,021 | | DESIGN
START
03/01 | STATUS
COMPLETE
08/02 | | | | | | , | | | | -, | | | | | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJ | ECT TITL | E | | | COST (\$000) | | | | | | 823 | Dece | entralize H | leat Plant | (FY 2004) | | | 4,300 | | | | | | 10. MISSION OR MAJOR FUN The Defense Supply Cent groups and provides supp supports tenant activities Accounting Service (DFA Deferred sustainment, res | er Columbu
oly support of
on the instance.
(AS), and other | of decentrallation in
er Defens | alized an
cluding t
e of Dep | d non-catal
he DLA De
artment ter | loged item
efense Dis
ants. | ns to the A | Army, Navy
Depot Colu | , Air For
mbus (D | ce, and Ma | arines. DSCC also | | | 11. OUTSTANDING POLL | UTION AND | SAFETY | DEFICIE | NCIES: | | | | | | | | | | | | | | | | | 0 | | | | | A. AJR POLLUTION | | | | | | | | | | | | | A. AIR POLLUTION
B. WATER POLLUTION | ON | | | | | | | 0 | | | | | DEFENSE | FY 20 | 03 MILITARY CONST | RUCTIO | ON PI | ROJECT | DATA | 2. Date
FEB 02 | |---|-------------|-------------------------------|------------|---|----------|-----------------|-------------------| | (DLA) 3. Installation and DEFENSE SUPP OHIO | | ER COLUMBUS (DSCC) | 4. I | Project
PH | | FITNESS FA | ACILITY | | 5. Program Elemei | nt | 6. Category Code | 7. Project | Numbe | er 8. Pr | oject Cost (\$0 | 000) | | 711118 | | 740 | _ | = | | 5,0 | | | ,1111 | <u> </u> | 9. COST ES | | | | | | | | | Item | U/N | М | Quantity | Unit Cost | Cost (\$000) | | | | Y(29,00 | | | 2,695 | 1,318 | 3,552
(3,552) | | UPPORTING FAC | ILITIES | | | | - | - | 959 | | | | PROVEMENTS | | • | - | - | (409) | | | | | | | - | - | (500) | | ANTI-TERRORIS | M/FORCE PI | ROTECTION | LS | | - | - | (50) | | UBTOTAL | | | | | _ | _ | 4,511 | | CONTINGENCY (5 | | | - | | - | - | 226 | | | | | | | | | | | | | T | - | | - | - | 4,737 | | | | T
z OVERHEAD (SIOH) (6.0%) | | | - | - | 284 | | OI ERVISION, IN | of ECTION 6 | COVERTIDAD (SIOH) (0.0%) | - | | _ | _ | 5,021 | | OTAL REQUEST. | | | | | | | , | | | | | 1 | <u> </u> | | | | | | | | | | | | | 10. Description of Proposed Construction: Construct a physical fitness center to include multi-purpose court, three racquetball courts, indoor running track mezzanine, aerobics room, weight training area, administrative and storage space, and locker and shower facilities. Work includes site improvements such as driveways, sidewalks, landscaping and site utilities. Anti-terrorism protective measures and access for the handicapped will be provided. **11.** REQUIREMENT: 2,695 square meters (m²) ADEQUATE: 0 m² SUBSTANDARD: 3,135 m² PROJECT: Construct a new physical fitness center. (C) REQUIREMENT: There is a need to relocate the existing fitness center, located in a converted World War II warehouse, so this 26,734 m² (287,763 square-foot) building may be vacated and demolished by separate action to reduce DoD facilities infrastructure. The relocation of this function and subsequent demolition of unneeded warehouses are part of the installation master plan, driven by a reduction of depot operations and transformation of the installation to a mostly administrative complex. Consequently, 95 percent of the installation's population has moved over the past five years to administrative facilities more than a mile away from the current fitness center. In addition, as part of this plan, an inefficient central heat plant serving warehouses at the depot is scheduled for FY 2004. When this occurs, the center would need to install an expensive individual heating system in the existing fitness facility to keep it in operation. This facility serves more than 8,000 military personnel, dependents, and government civilians at this location. The proposed center will be constructed across the street from two recently built administrative buildings providing more than one million square feet of office space. CURRENT SITUATION: DSCC currently uses 3,135 m² (33,746 SF) of a converted warehouse, constructed in 1942, to house its physical fitness center. As the only remaining occupant in this mostly vacant building, the center is expensive to maintain and no longer situated to conveniently support the personnel who use it. Conversion of this part of the warehouse began over 20 years ago. As a result, electrical power, ventilation, plumbing, and fire protection systems are aging and more costly to maintain. In addition, the facility is not accessible to the physically handicapped. IMPACT IF NOT PROVIDED: If this project is not provided, DSCC will be forced to sustain its fitness center in a vacant building for which it has no other use and at a location that detracts from the quality work environment at this installation. Aging building systems will continue to be costly to maintain, and additional funds for a new heating system and personnel accessibility will be spent on a marginal facility. PAGE NO. | 1. Component DEFENSE (DLA) | FY 200 | 03 MILITARY CONST | 3 MILITARY CONSTRUCTION PROJECT DATA FEB 02 | | | | | | | | |--|---|-------------------|---|--|-----------------------|------|--|--|--|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | | | | DEFENSE SUPPLY CENTER COLUMBUS (DSCC) PHYS | | | | | ICAL FITNESS FACILITY | | | | | | | OHIO | | | | | | | | | | | | 5. Program Element | t | 6. Category Code | 7. Project Number 8. Pro | | 8. Project Cost (\$0 | 000) | | | | | | 71111S | | 740 | DSCC0301 | | 5,021 | | | | | | | ADDITIONAL: T | ADDITIONAL: This project meets all applicable DoD criteria. The Director, Defense Logistics Agency certifies that | | | | | | | | | | this facility is suitable for joint use by other components. ### 12. Supplemental Data: - (a) Estimated Design Data: - Status: - b. Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - c. Percent Completed as of January 2002......35 - Date 35 Percent Completed. e. Date Design Complete..... DD 1 Dec 76 Form Type of Design PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | | (a) Standard or Definitive Design:(b) Date Design was Most Recently Used: | | |----|--|-------------------| | 3. | Total Cost (c) = (a)+(b) or (d)+(e) ($$000$) | | | | (a) Production of Plans and Specifications. (b) All Other Design Costs. (c) Total. (d) Contract. (e) In-House. | 160
400
320 | | 4. | Contract Award | 12/02 | | 5. | Construction Start | 01/03 | | 6. | Construction Completion | 03/04 | B. Equipment associated with this project that will be provided from other appropriations: None | DEFENSE (DLA) 3. INSTALLATION AND LOC DEFENSE SUPPLY CORICHMOND, VIRGIN | | 1 co | | | | | | | | | | |---|--|----------------------------|--------------------------------------|--------------------------|----------------------|-----------|------------------------|------------------------|------------------------------------|--------------------------|-------| | | | 7. 00 | 4. COMMAND DEFENSE LOGISTICS AGENCY | | | | | | 5. AREA CONSTRUCTION
COST INDEX | | | | | NIA | | | | | | | | | 0.92 | | | 6. PERSONNEL STRENGTH: | PE | RMANEN' | Т | | STUDENTS | | S | UPPORTE | D | | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | | A. Sept 30, 2001
B. End of FY 2007 | 32
36 | 8
9 | 3213 *
3535 * | 0
0 | 0 | 60
66 | 8
9
* - Includes | 1
2
contractor 1 | 584 *
643 *
personnel | 3906 *
4300 * | | | | | | A. | INVENTO | | \$000) | | | | | | | A. TOTAL ACREAGE | | | | | 611 | | | | | | | | B. INVENTORY TOTAL AS | S OF SEP 20 | 001 | | | | | | | | 5 | 45,69 | | C. AUTHORIZATION NOT | YET IN IN | VENTORY | Y | | | | | | | | 4,500 | | D. AUTHORIZATION REQ | UESTED IN | THIS PR | OGRAM | | | | | | | | 5,50 | | E.
AUTHORIZATION INCL | UDED IN F | OLLOWI | NG PROG | SRAM | | | | | | | 2,00 | | F. PLANNED IN NEXT THI | REE YEARS | 5 | | | | | | | | | 8,50 | | G. REMAINING DEFICIEN | CY | | | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | | 5 | 66,19 | | 8. PROJECTS REQUESTED IN | THIS PROGI | RAM: | | | | | | | | | | | CATEGORY PROJECT CODE NUMBER 610 DSCR0301 | | Ren | | CT TITLE erations Cent | ter | | COST (\$000) 5,500 | | DESIGN
START
01/01 | STATU
COMPLI
09/02 | ETE | | | | | _ | | | | | | | | | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJ | ECT TITL | E | | | COST (\$000) | | | | | | 690 | | | um (FY 2 | | | | 2,000 | | | | | | 740
219 | | ical Fitnes
Engineer C | | (FY 2005)
(2007) | | | 2,500
6,000 | | | | | | 10. MISSION OR MAJOR FUNC
The Defense Supply Center F
provides supply support of de
installation including the DL
Deferred sustainment, restora | Richmond (E
ecentralized a
A Defense E | and non-ca
Distribution | ataloged it
n Depot R | tems to the Uichmond (DI | J.S. and Eu
DRV). | ropean ar | eas. DSCR a | | | | | | 11. OUTSTANDING POLLUTIO | ON AND SAF | ETY DEFI | CIENCIES: | | | | | | | | | | A. AIR POLLUTION | | | | | | | | 0 | | | | | B. WATER POLLUTIO | ON | | | | | | | 0 | | | | | | | D HEALT | | | | | | 0 | | | | | DEFENSE | FY 200 | 03 MILITARY CONST | TRUC | TION | PROJ | 2. Date
FEB 02 | | | |-----------------------------|---|---|--------|----------------|------------|-------------------|-----------------|--------------| | (DLA) 3. Installation and I | ocation | | | 4 Pro | ject Title | | | | | | | ER RICHMOND (DSCR) | | | • | | PERATION | IS CENTER | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Nu | mber | 8. Pr | oject Cost (\$0 | 000) | | 71111S | | 610 | D | SCR03 | 301 | | 5,5 | 500 | | | | 9. COST E | STIMA' | TES | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | DRIMARY FACILIT | IEC | (44,4 | 00 SE) | m ² | 4,12 | | 1,161 | 4,789 | | | | AND FINISHES | | LS | - | | - | (1,150) | | | | TON SYSTEMS | | LS | - | | - | (944) | | | | AIR CONDITIONING (HVAC). | | LS | - | | - | (780) | | | | | | LS | - | | - | (690) | | FIRE PROTECTIO | N | | | LS | - | | - | (475) | | INTERIOR DEMOI | LITION | | | LS | - | | - | (750) | | SUPPORTING FACI | LITIES | | | - | _ | | - | 150 | | SITE PREPARATION | ON | | | - | - | | - | (85) | | CIVIL/MECHANIC | AL UTILITI | ES | | - | - | | - | (65) | | SUBTOTAL | | | | - | - | | - | 4,939 | | CONTINGENCY (59 | % | | | - | - | | - | 247 | |) | • | | | | | | | | | | | | | - | - | | - | 5,186 | | | | Г
: OVERHEAD (SIOH) (6.0%) | | - | - | | - | 311 | | , | | , | | - | _ | | - | 5,497 | | TOTAL REQUEST | | | | | - | | - | 5,500 | | | | , | | _ | _ | | _ | (1,415) | 10. Description of Proposed Construction: Renovate a headquarters operations center to provide handicapped accessibility to the entire building and install essential life safety and fire protection systems. Work includes the demolition of the interior of the facility and removal of asbestos materials and lead-based paint. Install new electrical, plumbing, and telecommunications systems; fire protection; HVAC systems; and interior finishes. Provide exterior ramps and elevator for accessibility. **11.** REQUIREMENT: 4,125 square meters (m²) ADEQUATE: 0 m² SUBSTANDARD: 4,125 m² PROJECT: Renovate a command headquarters operation center. (C) REQUIREMENT: There is a need to modernize the DSCR headquarters operations building to comply with requirements of the Americans with Disabilities Act and other life safety, fire protection, and operational standards. CURRENT SITUATION: The existing building lacks fire protection systems and accessibility for the handicapped. The facility is the original and only administrative building constructed when the installation opened in 1942 as the U. S. Army Richmond Quartermaster Depot. Last renovated in 1963, interior plumbing and other utility systems are antiquated, and in some cases, obsolete. HVAC systems are outdated and inefficient, causing continual maintenance problems due to their age and condition. Restrooms lack adequate ventilation and accessibility. Interior partitions and floor layouts of this three–story structure prevent efficient utilization of available space. IMPACT IF NOT PROVIDED: If this project is not provided, personnel will continue to work in substandard facilities with inadequate ventilation and fire protection systems. Barriers to handicapped personnel will prevent direct access to the commander and the Center's primary conference facilities. Full utilization of the building will not be achieved due to inefficient building layout and utilities systems. Sustainment costs will continue to increase to repair antiquated HVAC and electrical systems. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) FY | 2003 MILITARY CONS | STRUCTION PRO | JECT DATA | 2. Date
FEB 02 | |---|--|---------------------------|--|-------------------| | 3. Installation and Location | : | 4. Project Title | e | | | DEFENSE SUPPLY CEN
VIRGINIA | TER RICHMOND (DSCR) | RENOVA | ATE OPERATIO | NS CENTER | | 5. Program Element | 6. Category Code | 7. Project Number | 8. Project Cost (\$ | 000) | | 71111S | 610 | DSCR0301 | 5, | 500 | | existing facility is the only | of state and local interest in this practical alternative. This procertifies that this facility is suita | ject meets all applicable | DoD criteria. The | | | 12. Supplemental Data: | | | | | | (b) Parametr (c) Percent (c) Percent (d) Date 35 2 (e) Date Des (f) Type of 1 2. Basis: B. Standard C. Date Des 3. Total Cost D. Producti E. All Other F. Total G. Contract | ign Started ic Cost Estimate Used to Devel Completed as of January 2002 Percent Completed ign Complete Oesign Contract or Definitive Design: ign was Most Recently Used: (c) = (a)+(b) or (d)+(e) (\$0 on of Plans and Specifications Design Costs | lop Costs (Yes/No) | NO
35
199/01
199/02
Build
.NO
N/A | | | 6. Construction | Procuring Appropriation | be provided from other a | 02/03
03/04
appropriations:
1 Year
priated | Cost
(\$000) | | Systems Furniture/Furnish | ings/Telecomm DWCF | | 04 | 1,415 | | 1. COMPONENT | F" | Y 2003 MILITA | RY CONS | STRUCTI | ON PRO | OGRAM | 2. DATE | | |---------------------------------|--------------|-------------------|---------------|---------------|------------|---------------------|-----------------|----------------------| | DEFENSE (DLA) | - | 1 2000 1,1111111 | KI 001 |)INCCI. | 011122 | JUMIN | | FEB 02 | | 3. INSTALLATION AND LOC | ATION | 4. COMMAND | | | | | 5. AREA C | CONSTRUCTION
NDEX | | ANDERSEN AFB, GUA | AM | DF | EFENSE L | OGISTIC | S AGE | NCY | 00012 | 2.03 | | | | | | | | | | 2100 | | 6. PERSONNEL STRENGTH: | | MANENT | | STUDENTS | CD III | SUPPORT | | TOTAL I | | Tenant of USAF
A. | OFFICER E | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER ENLIS | Г CIVIL | TOTAL | | B. | | | | | | | | | | | | 7. | INVENTOR | Y DATA (\$0 | 00) | | | | | A. TOTAL ACREAGE | | | | | | | | | | B. INVENTORY TOTAL AS | S OF | | | | | | | | | C. AUTHORIZATION NOT | | | | | | | | 80,300 | | D. AUTHORIZATION REQU | UESTED IN T | THIS PROGRAM | | | | | | 17,586 | | E. AUTHORIZATION INCL | UDED IN FO | LLOWING PROG | RAM | | | | | | | F. PLANNED IN NEXT THE | REE YEARS | | | | | | | | | G. REMAINING DEFICIENC | CY | | | | | | | | | H. GRAND TOTAL | | | | | | | | 97,886 | | 8. PROJECTS REQUESTED IN | THIS PROGRA | | | | | | | | | CATEGORY PROJECT
CODE NUMBER | | PROJEC | T TITLE | | | COST
(\$000) | DESIGN
START | STATUS
COMPLETE | | 121 DESC0385 | | Replace Hydra | nt Fuel Syste | em | | 17,586 | 08/01 | 11/02 | | 0 FITHIRE PROJECTS. | | | | | | | | | | 9. FUTURE PROJECTS:
CATEGORY | | PROJECT TITLE | E | | | COST | | | | CODE
A. | | None | | | | (\$000) | | | | A. | | None | | | | | | | | 10. MISSION OR MAJOR FUNC | CTION. | | | | | | | | | These fuel facilities provide | | orage and distrib | oution syste | ms to supp | ort the | missions of assigne | d units of A | ndersen Air Force | | Base and other contingency | | | | | | | | | | Deferred sustainment, resto | oration, and | modernization fo | or fuel facil | ities at this | s location | n is \$4.6 million. | 11. OUTSTANDING POLLUTIO | ON AND SAFET | ΓY DEFICIENCIES: | | | | | | | | A. AIR POLLUTION | | | | | | 0 | | | | B. WATER POLLUTIO | N | | | | | 0 | | | | C. OCCUPATIONAL S. | AFETY AND | HEALTH | | | | 0 | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CONS | TRUC | TION | PROJ | ECT | DATA | 2. Date
FEB 02 | |----------------------------|-----------|---|--------|---------|-----------------|-----|-----------------|-------------------| | 3. Installation and Lo | cation | | | 4. Pro | ject Title | | | | | ANDERSEN AIR F | OPCE R | ASE CHAM | | , | | | ADANT FIII | EL SYSTEM | | 5. Program Element | ORCE D | 6. Category Code | 7. Pro | ject Nu | | | oject Cost (\$0 | | | 71111S | | 121 | | DESC03 | | | 17,5 | | | 711110 | | 9. COST I | | | ,,,, | | 179 | | | | | Item | | U/M | Quant | itv | Unit Cost | Cost (\$000) | | DDIMADV EACH ITIE | | | | - | - | , | - | 12,295 | | | | | | OL
 11 | | 630,000 | (6,930) | | | | TANKS | | kL | 3.18 | 0 | 665 | (2,115) | | OPERATING FUEL | STORAGE | Z TAINKS | ••••• | LS | - | | - | (2,200) | | DUMBLIOUSE | | | | LS | _ | | _ | (1,050) | | | | M | | | | | | (-,) | | FUEL DISTRIBUTION | JN SISIE | IVI | | | | | | | | SUPPORTING FACILI | ITIES | | | _ | _ | | _ | 3,432 | | SITE PREPARATIO | N AND IM | PROVEMENTS | | LS | _ | | _ | (1,000) | | MECHANICAL ANI |) ELECTRI | ICAL UTILITIES | | LS | _ | | _ | (1,300) | | | | | | LS | _ | | _ | (1,102) | | DEMOLITION | | | | LS | _ | | _ | (30) | | | | NCE SUPPORT INFORMATION | | 20 | | | | (50) | | | | | | | | | | | | SUBTOTAL | | | | - | _ | | - | 15,727 | | CONTINGENCY (5% | | | | - | _ | | - | 786 | |) | | | | | | | | | | , | | | | - | _ | | - | 16,513 | | ESTIMATED CONTR | ACT COST | 7 | | - | _ | | _ | 1,073 | | SUPERVISION, INSPI | ECTION & | OVERHEAD (SIOH) (6.5%). | | | | | | | | , | | , | | _ | _ | | - | 17,586 | | TOTAL REQUEST | | | | | | | | , | 10. Description of Proposed Construction: Provide one 152 liter-per-second (2,400 gallon-per-minute) pumphouse, 11 hydrant outlets, and two 1,590-kiloliter (10,000-barrel) aboveground operating fuel tanks. Work includes cathodic protection systems, fire detection, fire hydrants, utility connections, and emergency generator. Demolish existing pumphouses, associated underground storage and waste tanks, hydrant outlet pits, and associated underground fuel piping outside of airfield pavement areas. Provide operations and maintenance support information. 11. REQUIREMENT: 67 Outlets (OL) ADEQUATE: 56 OL SUBSTANDARD: 11 OL PROJECT: Replace a deteriorated hydrant fueling system with a modern pressurized fuel system. (C) REQUIREMENT: There is a need to provide a functioning hydrant fuel system for wide-bodied aircraft supporting strategic en route mobility requirements and operations plans in the Pacific. This 11-outlet system will replace a hydrant system that is failing and cannot support peacetime missions or en route mobility requirements in contingency or wartime operations. This project provides the fourth of four hydrant fuel systems needed to meet the total requirement of 67 hydrants. Previous systems were approved in the FYs 2000, 2001, and 2002 DLA MILCON programs. CURRENT SITUATION: The existing 41-year-old hydrant system is failing and requires constant repairs due to its condition and the harsh environment in which it operates. Because of the system's age, repair parts are no longer commercially available and must be salvaged from other similar systems or individually fabricated. The system fails regularly due to corrosion and water infiltration into the valve pits and conduits. Pumphouses are often out of service for extended periods because of continual failures of the electrical systems. When large-frame aircraft are located at parking positions without hydrant capability, they must be serviced by refueling trucks. Because of the distances the refuelers must travel between aircraft and truck fillstands, they cannot provide the necessary fuel support in the required one-hour refueling time. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CONS | ГRUС | TION PROJ | IECT DATA | 2. Date
FEB 02 | | |---|--------|------------------|-------------|--|-----------|-------------------|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | ANDERSEN AIR FORCE BASE, GUAM | | | | REPLACE HYDRANT FUEL SYSTEM | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | 7. Project Number 8. Project Cost (\$0 | | 000) | | | 71111S | | 121 | DESC0385 17 | | 17,5 | 586 | | IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing system is likely as components continue to deteriorate. The prolonged use of this obsolete system jeopardizes the base's ability to refuel wide-bodied aircraft in support of current operations and en route mobility plans. The potential for environmental contamination from deteriorating underground fuels systems will increase. ADDITIONAL: An analysis of the status quo, refueling by truck, or constructing the proposed hydrant system concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ## 12. Supplemental Data: (a) Estimated Design Data: | 1. | Status: | | |----|---|------------------------| | | a. Date Design Started | | | | b. Parametric Cost Estimate Used to Dev | elop Costs (Yes/No)YES | | | c. Percent Completed as of January 2002 | 35 | | | d. Date 35 Percent Completed | 12/01 | | | e. Date Design Complete | 11/02 | | | f. Type of Design Contract | Design/Bid/Build | | 2. | Basis: | | | | a. Standard or Definitive Design: | YES | | | b. Date Design was Most Recently Used: | 09/01 | | 3. | Total Cost $(c) = (a)+(b)$ or $(d)+(e)$ (\$ | 5000) | | | (a) Production of Plans and Specifications | s390 | | | (b) All Other Design Costs | 260 | | | (c) Total | 650 | | | (d) Contract | 520 | | | (e) In-House | 130 | | 4. | Contract Award | 01/03 | | 5. | Construction Start | 02/03 | | 6. | Construction Completion | 04/04 | B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2003 MILITAR | Y CONSTRUCTION | ON PRO | OGRAM | 2. DATE | EED 02 | |---|----------------|-----------------------|-------------------------|------------|------------------------|-----------------|----------------------| | DEFENSE (DLA) | | Т. | | | | 5 ADEA (| FEB 02 | | 3. INSTALLATION AND LOC | | 4. COMMAND | | | | 5. AREA C | CONSTRUCTION
NDEX | | YOKOTA AIR BASE, | JAPAN | DEF | ENSE LOGISTIC | S AGEN | NCY | | 1.94 | | 6. PERSONNEL STRENGTH: | PER | MANENT | STUDENTS | | SUPPORTE | ED | | | Tenant of USAF | | | OFFICER ENLIST | CIVIL | OFFICER ENLIST | | TOTAL | | A. | | | | | | | | | В. | | | | | | <u> </u> | | | A TOTAL ACREACE | | 7. IN | VENTORY DATA (\$0 | 00) | | | | | A. TOTAL ACREAGE | a or | | | | | | | | B. INVENTORY TOTAL AS | | | | | | | 12 000 | | C. AUTHORIZATION NOT | | | | | | | 13,000 | | D. AUTHORIZATION REQ | | | | | | | 23,000 | | E. AUTHORIZATION INCL | | LLOWING PROGRA | ΔM | | | | | | F. PLANNED IN NEXT TH | | | | | | | | | G. REMAINING DEFICIEN | CY | | | | | | | | H. GRAND TOTAL | | | | | | | 36,000 | | 8. PROJECTS REQUESTED IN | THIS PROGRA | | | | | | | | CATEGORY PROJECT
CODE NUMBER | | PROJECT ' | TITLE | | COST
(\$000) | DESIGN
START | STATUS
COMPLETE | | 411 DESC0304 | | Bulk Fuel Stor | rage Tanks | | 23,000 | 09/00 | 09/02 | | | | | | | | | | | 9. FUTURE PROJECTS:
CATEGORY | | PROJECT TITLE | | | COST | | | | CODE | | Mono | | | (\$000) | | | | | | None | | | | | | | | | | | | | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provide | | iel storage and distr | ribution systems to | support | the missions of assis | ened units | of Yokota Air | | Base and other contingend | | | .100.11011 | o-rr | | 51100 | 01 1 0110 111 1 | | Deferred sustainment, rest | torotion and | modernization for | fual facilities at this | Location | a is \$19 / million th | rough FV | 2007 | | Deferred sustainment, resi | ioration, and | modernization for | ruer racinties at tins | s iocatioi | 1 18 \$16.4 HIIIIOH UI | iough r i | 2007. | | | | | | | | | | | 11. OUTSTANDING POLLUTION | ON AND SAFE | ΓΥ DEFICIENCIES: | | | | | | | | | | | | | | | | A. AIR POLLUTION | N. | | | | 0 | | | | B. WATER POLLUTION C. OCCUPATIONAL S | | НЕАІТН | | | 0 | | | | | , a Li i i a d | 1112/1111 | | | v | 1. Component DEFENSE (DLA) FY 20 | FY 2003 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |-------------------------------------|--|---|-------------------------|----------------|-------------------|--------------|--|--| | 3. Installation and Location | | | 4. Proi | ect Title | | | | | | YOKOTA AIR BASE , JAP | AN | | BULK FUEL STORAGE TANKS | | | | | | | 5. Program Element | 6. Category Code | 7. Pro | ject Nur | | Project Cost (\$0 | | | | | 71111S | 411 | | ESC03 | | 23,0 | | | | | 71115 | | ESTIMA' | | U T | 23,0 | 00 | | | | | Item | | U/M | Ouantity | Unit Cost | Cost (\$000) | | | | PRIMARY FACILITIES | | | - | - | - | 17,550 | | | | FUEL STORAGE | | • | kL | 31,800 | 500 | (15,900) | | | | TANKS | | | LS | - | _ | (500) | | | | FILTER STATION | | | LS | - | _ | (150) | | | | TRUCK FILLSTANDS | | | LS | - | _ | (1,000) | | | | FUEL DISTRIBUTION PIPING | SUPPORTING FACILITIES | | | - | - | _ | 3,000 | | | | SITE PREPARATIONS AND I | MPROVEMENTS | | LS | - | _ | (1,000) | | | | SITE | | | LS | - | _ | (1,500) | | | | UTILITIES | | | LS | - | _ | (300) | | | | DEMOLITION | | | LS | - | _ | (200) | | | | OPERATIONS & MAINTENA | NCE SUPPORT INFORMAT | ION | | | | | | | | | | | | | | | | | | SUBTOTAL | | | - | - | - | 20,550 | | | | CONTINGENCY (5% | | | - | - | - | <u>1,028</u> | | | |) | | | | | | | | | | | | | - | - | - | 21,578 | | | | ESTIMATED CONTRACT COST | | | - | - | - | <u>1,403</u> | | | | SUPERVISION, INSPECTION & | COVERHEAD (SIOH) (6.5%) |) | | | | 22.001 | | | | TOTAL DEOLIEGT | | | - | - | - | 22,981 | | | | TOTAL REQUEST | | | - | - | - | 23,000 | | | | TOTAL REQUEST (ROUNDED) |) | • | | | | | | | |
Currency Exchange Rate: ¥124.33/\$. | | | | | | | | | | . • | | | | | • | • | | | **10. Description of Proposed Construction:** Construct two 15,900-kiloliter (kL) (100,000-barrel) cut-and-cover, steel-lined, reinforced concrete storage tanks for JP-8 jet fuel. Work will include secondary containment, cathodic protection, fire protection, transfer pumps, truck fillstands, filter separators, automatic tank gauging, emergency power generator, lighting, utilities, pavements, and modifications to distribution piping. Provide operations and maintenance support information. **11.** REQUIREMENT: 71,500 kL ADEQUATE: 39,700 kL SUBSTANDARD: 0 kL PROJECT: Construct two 15,900-kL cut-and-cover underground bulk fuel storage tanks. (C) REQUIREMENT: There is a need to provide additional jet fuel storage at this location to support strategic en route refueling operations, strategic airlift, and force projection in Asia. This is the second of two projects to provide a total of 47,700 kL (300,000 barrels) of additional storage capacity at this site. The first project was approved in the FY 2002 DLA MILCON program. Bulk storage tanks will store jet fuel required to sustain contingency operations pending resupply by rail or truck. This project will reduce the number of resupply cycles to support the base's requirements. CURRENT SITUATION: The current bulk fuel storage capacity at Yokota Air Base is insufficient to support contingency operations. Because of this shortfall, the base must depend on the availability of fuel from other storage sites and the ability to transport this fuel in a timely manner to the base via rail and truck during a contingency. Use of these transportation modes requires significant coordination with the host nation government with uncertain assurance of delivery, especially under emergency conditions. IMPACT IF NOT PROVIDED: If this project is not provided, inadequate on-site jet fuel storage will seriously jeopardize base operations, force projection, and strategic airlift in the Pacific theater. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CONSTRUCTION PROJECT DATA | | | | 2. Date
FEB 02 | |---|-----------|--------------------------------------|------------------|-------------------------|------|-------------------| | 3. Installation and I | Location: | | 4. Project Title | | | | | YOKOTA AIR BASE, JAPAN | | | | BULK FUEL STORAGE TANKS | | | | 5. Program Element 6. Category Code 7. Pro | | 7. Project Number 8. Project Cost | | 000) | | | | 71111S | | 411 | DESC0304 | | 23,0 | 000 | | ADDITIONAL: This project is incligible for Japanese Facilities Improvement Program (IFIP) funding because it will | | | | | | | ADDITIONAL: This project is ineligible for Japanese Facilities Improvement Program (JFIP) funding because it will add to the fuel storage capacity at Yokota Air Base. Since the existing tanks have limited capacity, construction of new tanks is the only feasible alternative to satisfy the requirement. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by the other components. ## 12. Supplemental Data: - (a) Estimated Design Data: - 1. Status: | | \mathcal{E} | |----|---| | b. | Parametric Cost Estimate Used to Develop Costs (Yes/No)NO | | c. | Percent Completed as of January 200235 | | d. | Date 35 Percent Completed07/01 | - f. Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design: YES (b) Date Design was Most Recently Used: 07/01 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) | Production of Plans and Specifications | 540 | |-----|--|-----| | (b) | All Other Design Costs | 360 | | (c) | Total | 900 | | (d) | Contract | 720 | - 5. Construction Start .04/03 6. Construction Completion .04/05 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2003 MILITARY C | ONSTRUCT | ION PRO | GRAM | 2. DATE | ^^ | |--|---------------|--------------------------|-------------------|-------------|-------------------|----------------|----------------------| | DEFENSE (DLA) | | | | | | | FEB 02 | | 3. INSTALLATION AND LOC | CATION | 4. COMMAND | | _ | | 5. AREA (| CONSTRUCTION
NDEX | | COMMANDER, NAV
FORCES, MARIANAS
GUAM | | DEFENS | SE LOGISTIO | CS AGEN | CY | | 2.03 | | 6. PERSONNEL STRENGTH: | PER | MANENT | STUDENTS | | SUPPOI | RTED | | | Tenant of US Navy
A.
B. | OFFICER E | NLIST CIVIL OFFIC | CER ENLIST | CIVIL | OFFICER ENL | IST CIVIL | TOTAL | | | | 7. INVEN | TORY DATA (\$6 | 000) | | | | | A. TOTAL ACREAGE | | | | | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | C. AUTHORIZATION NOT | YET IN INVE | NTORY | | | | | | | D. AUTHORIZATION REQ | UESTED IN T | HIS PROGRAM | | | | | 6,000 | | E. AUTHORIZATION INCL | LUDED IN FO | LLOWING PROGRAM | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | G. REMAINING DEFICIEN | CY | | | | | | | | H. GRAND TOTAL | | | | | | | 6,000 | | 8. PROJECTS REQUESTED IN | THIS PROGRA | M: | | | | | | | CATEGORY PROJECT | | PROJECT TITLI | E | | COST | DESIGN | STATUS | | CODE NUMBER
122 DESC0375 | | Marine Loading A | arms | | (\$000)
6,000 | START
08/01 | COMPLETE
08/02 | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJECT TITLE | | | COST
(\$000) | | | | | | None | | | | | | | 12 AUGUST OF MAJOR FUN | CONTON | | | | | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provid
installations on Guam. | | orage and distribution s | systems to sup | port the m | nissions of COM | INAVMARIA | NAS and other | | Deferred sustainment, rest | toration, and | modernization for fuel | facilities at thi | is location | is \$23.2 million | through FY | 2007. | | | | | | | | | | | , <u> </u> | | | | | | | | | 11. OUTSTANDING POLLUTION | ON AND SAFET | Y DEFICIENCIES: | | | | | | | A. AIR POLLUTION | | | | | 0 | | | | B. WATER POLLUTION | | | | | 0 | | | | C. OCCUPATIONAL SAF | FETY AND HEA | LTH | | | 0 | | | | | | | | | | | | | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CON | NSTRUC | TION | PROJE | ECT DATA | 2. Date
FEB 02 | |------------------------------|---|------------------------|----------|----------|------------|---------------------|---------------------------| | 3. Installation and L | ocation | | | 4. Pro | ject Title | | | | COMMANDER, N
(COMNAVMARIA | | RCES, MARIANAS,
JAM | | | MAR | INE LOADING | ARMS | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nu | mber | 8. Project Cost (\$ | 000) | | 71111S | | 122 | | ESC03 | 375 | 6,0 | 000 | | | | 9. COS | T ESTIMA | ΓES | | | | | |] | tem | | U/M | Quantit | y Unit Cost | Cost (\$000) | | FUEL PIER LOADI | NG ARMS | KS | | EA
LS | 6 | 487,000 | 3,292
(2,922)
(370) | | PIER STRUCTURA | L MODIFIC | ATIONS | | LS
LS | - | | 2,040
(690) | | | | ΓΙΟΝS
CAL UTILITIES | | LS | - | - | (500) | | CONTINGENCY (5% |) | | | - | - | | 5,332
<u>267</u> | | | • | ••••• | | _ | _ | _ | 5,599 | | | | OVERHEAD (SIOH) (6.59 | | - | - | - | 364 | | | | | | - | - | - | 5,963
6,000 | | | | | | | | | | **10. Description of Proposed Construction:** Install commercial-standard marine fuel loading arms, stripping pumps and tanks on two fueling piers (one set of three arms for each pier) for receipt and issue of JP-5, JP-8 and F-76 fuels. Provide necessary modifications to the pier structures to support the loading arms. Modify fuel manifold piping and utilities to connect new work to the existing fuel system. **11.** REQUIREMENT: 6 EA ADEQUATE: 0 EA SUBSTANDARD: 0 EA PROJECT: Install marine fuel loading arms on two fuel piers. (C) REQUIREMENT: There is a need for environmentally safe loading and unloading systems for the transfer of diesel and jet fuels from ocean tankers that will reduce manpower requirements and costly hose inventories. This system will be comparable to commercial systems that are now a standard fuel-handling feature on fuel piers in the United States. These piers are essential elements of the strategic en route infrastructure in the Pacific region and the main arteries for the receipt and transfer of bulk fuels at COMNAVMARIANAS (CNM), Guam, for distribution to Andersen Air Force Base and naval vessels in the area. CURRENT SITUATION: Fuel operations at the existing piers are manpower intensive, requiring the use of a crane and several operators to couple and decouple hoses. Depending on the hose size, ship configuration, location, and tide, each of these operations may take up to two hours to complete. After fuel transfer operations are complete, hoses are stripped of residual fuel into drip pans, resulting in product loss and the possibility for spilling fuel into the harbor. The maintenance of a large hose inventory is costly and time consuming. These conditions continue to overtax labor resources, especially since the fuels department has undergone significant work force reductions over the last few years. IMPACT IF NOT PROVIDED: If this project is not provided, CNM Guam's fuel support for Andersen AFB may be severely hampered due to lack of labor resources, particularly during contingency operations when concurrent pumping to Andersen and receipt of fuel at the piers may be underway. Manning shortfalls will lead to longer, more costly ship waiting times to load or unload fuel by means of hoses. The possibility of a catastrophic environmental accident from a ruptured or dropped hose poses
a significant potential risk. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 2003 MILITARY CONSTRUCTION PROJECT DATA 2. Date FEB 02 | | | | | | |---|--|-----------------------|---------------------|------------------|----------------------|-----| | 3. Installation and Location: | | | | 4. Project Title | | | | COMMANDER, NAVAL FORCES, MARIANAS, | | | MARINE LOADING ARMS | | | | | (COMNAVMARI | IANAS), GU | J AM | | | | | | 5. Program Element | t | 6. Category Code 7. P | | ject Number | 8. Project Cost (\$0 | 00) | | 71111S | | 122 | Ι | DESC0375 | 6,0 | 00 | | ADDITIONAL: This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies | | | | | | | ADDITIONAL: This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ## 12. Supplemental Data: - (a) Estimated Design Data: - 1. Status: - (a) Date Design Started......08/01 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......YES - (c) Percent Completed as of January 2002......35 - (d) Date 35 Percent Completed......12/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:......09/01 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......240 - (d) Contract.......320 - (e) In-House......80 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2003 MILITA | RY CONS | STRUCTI | ON PRO | OGRAM | 2. DATE | | |--|---------------|------------------------|--------------|---------------------------------------|-------------|--------------------------|----------------------|----------------------| | DEFENSE (DLA) | l | | | | | | | FEB 02 | | 3. INSTALLATION AND LO | | 4. COMMAND | | | | | 5. AREA (
COST II | CONSTRUCTION
NDEX | | LAJES FIELD, AZOR | RES | DH | EFENSE L | OGISTIC | S AGE | NCY | | 1.28 | | C DEDCOMMEN CEDENICEN | DED | 3.5.4.3.102.100 | | COLUDENIES | | CLIDDOD | TED. | • | | 6. PERSONNEL STRENGTH: | | MANENT
ENLIST CIVIL | | STUDENTS
ENLIST | СІУП | SUPPORT
OFFICER ENLIS | | TOTAL | | Tenant of USAF A. | UPPICER E | ENLIST CIVIL | OFFICER | ENLIS I | CIVIL | OFFICER ENLIS | I CIVIL | TOTAL | | В. | | | | | | | | | | | | 7. | INVENTOR | Y DATA (\$0 | 00) | | | | | A. TOTAL ACREAGE | | | | | | | | | | B. INVENTORY TOTAL A | | | | | | | | | | C. AUTHORIZATION NOT | YET IN INVE | ENTORY | | | | | | 7,700 | | D. AUTHORIZATION REQ | UESTED IN T | THIS PROGRAM | | | | | | 19,000 | | E. AUTHORIZATION INCI | LUDED IN FO | LLOWING PROG | RAM | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | | G. REMAINING DEFICIEN | ICY | | | | | | | | | H. GRAND TOTAL | | | | | | | | 26,700 | | 8. PROJECTS REQUESTED IN | THIS PROGRA | AM: | | | | | | | | CATEGORY PROJECT | | PROJEC | T TITLE | | | COST | DESIGN | STATUS | | CODE NUMBER
121 DESC0404 | | Replace Hydra | nt Fuel Syst | em | | (\$000)
19,000 | START
07/01 | COMPLETE
08/02 | | | | | | | | | | | | 9. FUTURE PROJECTS:
CATEGORY | | PROJECT TITLE | 7 | | | COST | | | | CODE | | I NOVECT III | - | | | (\$000) | | | | | | None | | | | | | | | | | | | | | | | | | 10MISSION OR MAJOR FUN | | taraca and distri | Lution axat | | | issians of ossign | and units off | aina Eigld Agoras | | These fuel facilities provide and other transient aircra | | torage and distri | Dütion syst | tems to sup | рогі ше | e missions of assign | nea umis on | ajes rieiu, Azoies | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Deferred sustainment, res | toration, and | modernization t | or fuel faci | ilities at th | is location | onis \$15.5 million. | 11. OUTSTANDING POLLUTI | ON AND SAFE | ΓΥ DEFICIENCIES: | | | | | | | | A. AIR POLLUTION | | | | | | 0 | | | | B. WATER POLLUTION | | | | | | 0 | | | | C. OCCUPATIONAL SAF | ETY AND HEA | LTH | | | | 0 | DEFENSE | 03 MILITARY CONS | TRUC | TION | PROJ | ECT DATA | 2. Date
FEB 02 | |---|---------------------------|--------|---------|----------------------|---------------------|-------------------| | (DLA) B. Installation and Location LAJES FIELD, AZORES | | | | ject Title
EPLACE | HYDRANT FU | EL SYSTEM | | 5. Program Element | 6. Category Code | 7. Pro | ject Nu | mber | 8. Project Cost (\$ | 000) | | 71111S | 121 | D | ESC04 | 104 | 19. | 000 | | | 9. COST I | | | l. | , | | | | Item | | U/M | Quanti | ty Unit Cost | Cost (\$000) | | PRIMARY FACILITIES | | | - | - | - | 14,286 | | REFUELING OUTLETS | | | OL | 9 | 398,000 | (3,582) | | OPERATING FUEL STORAGE | | | kL | 3,180 | 410 | (1,304) | | ANKS | | | LS | - | - | (1,600) | | 1 11 (112) | | | LS | - | - | (900) | | TRUCK FILLSTANDS FUEL DISTRIBUTION SYSTE | EM | | | | | | | SUPPORTING FACILITIES | | | - | - | - | 2,680 | | SITE PREPARATION AND IM | | | LS | - | - | (1,520) | | MECHANICAL AND ELECTR | | | LS | - | - | (800) | | DEMOLITION | | | LS | - | - | (110) | | OPERATIONS & MAINTENA | NCE SUPPORT INFORMAT | ION | LS | - | - | (250) | | SUBTOTAL | | | _ | _ | _ | 16,966 | | CONTINGENCY (5% | | | - | _ | _ | 848 | | | | | | | | | | | | | - | - | _ | 17,814 | | ESTIMATED CONTRACT COS | Т | | - | - | - | 1,158 | | SUPERVISION, INSPECTION & | & OVERHEAD \$10H) (6.5%). | | | | | | | | | | - | - | - | 18,972 | | OTAL REQUEST | | | - | - | - | 19,000 | | OTAL RECUEST (ROLLINDED |) | | | | | | | OTAL REQUEST (ROUNDED | | | | | | | **10. Description of Proposed Construction:** Provide one 152 liter-per-second (2,400 gallon-per-minute) pumphouse, 9 hydrant fuel outlets, two 1,590-kiloliter (kL)(10,000-barrel) aboveground operating tanks, truck fillstand, and checkout stand for hydrant hose trucks. Work includes cathodic protection systems, leak detection, fire detection, fire hydrants, utility connections, oil/water separator, emergency generator, secondary containment systems, perimeter fencing, and security lighting. Cross connect fuel distribution piping to existing 18-outlet hydrant system. Provide operations and maintenance support information. 11. REQUIREMENT: 27 Outlets (OL) ADEQUATE: 18 OL SUBSTANDARD: 5 OL PROJECT: Replace a deteriorated hydrant fuel system with a modern pressurized fuel system. (C) REQUIREMENT: There is a need to provide a functioning hydrant fuel system for wide-bodied aircraft supporting strategic mobility requirements and operations plans in the Atlantic. This 9-outlet system will replace a hydrant system that has failed and cannot support peacetime missions or en route mobility requirements in contingency or wartime operations. Lajes Field supports the Expeditionary Air Force concept and provides ground and in-flight refueling for aircraft transiting the Atlantic. It also provides a base of operations for humanitarian relief missions. This project provides the second of two hydrant fuel systems needed to meet the total requirement of 27 hydrants. The previous system was approved in the FY 1999 DLA MILCON program. CURRENT SITUATION There is only one functional hydrant fuel system at Lajes Field. An existing 5-hydrant outlet system has been taken out of service due to environmental protection concerns and interference with airfield communications and radar upgrades. The area serviced by this hydrant system can no longer be used for aircraft parking. The current operational hydrant fuel system cannot support expected refueling demands during wartime scenarios. This situation leaves the proposed project site as the only remaining area to park wide-bodied aircraft. When large-frame aircraft are located at parking locations without hydrant capability, they must be serviced by refueling trucks. Because of the distances the refuelers must travel between aircraft and truck fillstands, they cannot provide the necessary fuel support in the required one-hour refueling time. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CONS | JECT DATA | 2. Date
FEB 02 | | | |---|--------|------------------|-------------------|-------------------|----------------------|------| | 3. Installation and LAJES FIELD, A | | | | | EL SYSTEM | | | 5. Program Elemen | t | 6. Category Code | 7. Project Number | | 8. Project Cost (\$0 | 000) | | 71111S | | 121 | DESC0404 | | 19,0 | 000 | | MDACT IS NOT DROVIDED 164's as 's a 's a 's a 's a 's a 's a 's | | | | | | | IMPACT IF NOT PROVIDED If this project is not provided, the refueling operations at Lajes Field will be severely impacted if the only existing hydrant fuel system were to fail. The resulting lack of hydrant refueling capability would increase aircraft refueling time, impacting personnel, cargo, and weapons positioning in various theaters of operations. ADDITIONAL: This project is not eligible for NATO Security Investment Program funding because of the terms of the 1984 Technical Agreement between the United State and Portugal, which governs the use of Lajes Field. An analysis of the status quo, refueling by truck, or constructing the proposed hydrant system concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been
considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components ## 12. Supplemental Data: - (a) Estimated Design Data: - 1. Status: | (a) | Date Design Started |)7/01 | |-----|---------------------|-------| |-----|---------------------|-------| - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......YES - (c) Percent Completed as of January 2002......35* - 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:......07/00 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) P | roduction of Plans | and Specifications | 570 | |-------|--------------------|--------------------|-----| |-------|--------------------|--------------------|-----| - (d) Contract......760 - (e) In-House......190 - 6. Construction Completion.......08/04 B. Equipment associated with this project that will be provided from other appropriations: None Point of Contact is Thomas P ^{*} Equivalent 35 percent design based on parametric estimate | 1. COMPONENT | F | Y 2003 MILITA | RY CONS | STRUCTI | ON PRO | OGRAM | 2 | . DATE | | | | |---|-----------------------------------|--------------------------|--------------|-------------|--------|-------------------|-------|------------------------------------|-------------------|--|--| | DEFENSE (DLA) | | | | | | | | | FEB 02 | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | | | 5 | 5. AREA CONSTRUCTION
COST INDEX | | | | | NAVAL STATION
ROTA, SPAIN | | DEFENSE LOGISTICS AGENCY | | | | | | | 1.20 | | | | 6. PERSONNEL STRENGTH: | PER | MANENT | : | STUDENTS | | SUPPO | ORTED | | | | | | Tenant of US Navy | OFFICER E | NLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER EN | LIST | CIVIL | TOTAL | | | | A.
B. | | | | | | | | | | | | | | | 7. | INVENTOR | Y DATA (\$0 | 000) | | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | | | | | C. AUTHORIZATION NOT | YET IN INV | ENTORY | | | | | | | 3,000 | | | | D. AUTHORIZATION REQ | UESTED IN | THIS PROGRAM | | | | | | | 23,400 | | | | E. AUTHORIZATION INC | LUDED IN FO | LLOWING PRO | GRAM | | | | | | | | | | F. PLANNED IN NEXT TH | IREE YEARS | | | | | | | | | | | | G. REMAINING DEFICIEN | NCY | | | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | 26,400 | | | | 8. PROJECTS REQUESTED IN | N THIS PROGRA | AM: | | | | | | | | | | | CATEGORY PROJECT | | PROJE | CT TITLE | | | COST | | SIGN | STATUS | | | | CODE NUMBER 121 DESC0204 | | Hydrant 1 | Fuel System | | | (\$000)
23,400 | | 5/00 | COMPLETE
10/02 | | | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJECT TITL | E | | | COST (\$000) | | | | | | | CODE | | None | | | | (\$000) | 10. MISSION OR MAJOR FUN
These fuel facilities provid
aircraft of Naval Station F
Deferred sustainment, rest | e essential fue
Rota and other | r contingency op | erations pla | ans. | | | | | | | | | 11. OUTSTANDING POLLUT | ION AND SAFE | TY DEFICIENCIES | 3: | | | | | | | | | | A. AIR POLLUTION | | | | | | 0 |) | | | | | | B. WATER POLLUTION | | | | | | 0 | | | | | | | C. OCCUPATIONAL SAI | FETY AND HEA | ALTH | | | | 0 |) | | | | | | | | | | | | | | | | | | | 1. Component DEFENSE | FY 200 | 03 MILITARY CONS | STRUC | TION | PROJEC | CT DATA | 2. Date
FEB 02 | |-----------------------------|----------------|---|---|----------|------------|------------------|-------------------| | (DLA) 3. Installation and I | ocation | | | 1 Proi | ject Title | | | | | | | | 4. Proj | ject Title | | | | NAVAL STATIO | | | | | | ANT FUEL SY | YSTEM | | 5. Program Element | t | 6. Category Code | 7. Pro | ject Nur | mber 8. | Project Cost (\$ | 000) | | 71111S | | 121 | Г | ESC02 | 204 | 23. | 400 | | | | 9. COST 1 | ESTIMA | TES | | | | | | | Item | | U/M | Quantity | Unit Cost | Cost (\$000) | | PRIMARY FACILIT | TEC | | | - | - | - | 15,920 | | | | | | OL | 16 | 230,000 | (3,680) | | FUEL STORAGE | LLIG | ••••• | • | kL | 10,000 | 384 | (3,840) | | TANKS | | | | LS | - | - | (1,000) | | | | TY | | LS | - | - | (600) | | | | AD STATIONS | | LS | - | - | (1,150) | | | | NG | | LS | - | - | (1,550) | | | | JEL) | | LS | - | - | (4,100) | | | * | , <u>DD</u>) | | | | | | | TOLL TRUNSTER | CITI EEN (E. | | | | | | | | SUPPORTING FAC | ILITIES | | | _ | _ | _ | 4,965 | | | | UTILITIES. | | LS | _ | _ | (2,900) | | | | | | LS | _ | _ | (700) | | | | | | LS | _ | _ | (250) | | | | G | | LS | _ | _ | (600) | | | | | | LS | _ | _ | (315) | | | | NCE SUPPORT INFORMAT | | LS | _ | _ | (200) | | | | | | | | | (===) | | SUBTOTAL | | • | | _ | _ | _ | 20,885 | | CONTINGENCY (59 | | | | - | - | - | 1,044 | |) | | | | | | | | | | | | | - | - | - | 21,929 | | ESTIMATED CONT | TRACT COS | Т | | - | - | - | <u>1,425</u> | | SUPERVISION, INS | SPECTION & | & OVERHEAD \$IOH) (6.5%). | | | | | | | | | | | - | - | - | 23,354 | | TOTAL REQUEST | | | | - | - | - | 23,400 | | TOTAL REQUEST | (ROUNDED |) | | | | | | | | | | | | | | | | Currency Exchange Rate: | : 1.1386 Euro/ | \$ | **10. Description of Proposed Construction:** Construct a pressurized hydrant fuel system with 16 hydrant outlets, two 5,000-kiloliter (kL) (32,000-barrel) fuel storage tanks, fuel filter/separator facility, transfer pipeline, truck fillstands, fuel unload stations, fuel operations building, refueler truck hardstand, pantographs, defuel cart, and associated equipment. Work includes all necessary pumps, valves, filters, equipment enclosures, control systems, emergency generator, utility connections, and cathodic protection. Supporting facilities include drainage, fencing, and fuel containment structures. Demolish two existing operating tanks and associated fuel facilities to make way for new construction. **11.** REQUIREMENT: 16 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 5 OL PROJECT: Construct a pressurized hydrant fuel system, fuel transfer pipeline, and fuel operations supporting facilities. (N) REQUIREMENT: There is a need to construct a modern hydrant fuel system and additional fuel storage to support strategic en route mobility requirements for Europe, Southwest Asia, and Africa from this location. This work is part of a larger U.S. Air Force initiative to expand and enhance capabilities at Naval Station Rota to meet strategic mobility requirements for peacetime and contingency operations. This project must be conjunctively funded with proposed Air Force military construction projects to expand the airfield apron and provide aircraft support facilities, that are programmed for FYs 2003 and 2004. CURRENT SITUATION: Naval Station Rota lacks sufficient parking space and refueling capability for wide-bodied aircraft supporting strategic mobility requirements. All aircraft are currently refueled by truck except for five hydrant positions that violate airfield safety criteria when wide-bodied aircraft are parked on this apron. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1. Component DEFENSE (DLA) | FY 200 | 2. Date
FEB 02 | | | | | |---|--|-------------------|--------|-------------|------|--| | 3. Installation and l | 3. Installation and Location: 4. Project Title | | | | | | | NAVAL STATION ROTA, SPAIN HYDRANT FUEL SY | | | | | STEM | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 000) | | | 71111S | | 121 |] | DESC0204 | 400 | | Refueling wide-bodied aircraft by truck cannot meet Air Force aircraft-generation rates in support of strategic plans. In addition, this project will replace the existing installation fuel tranfer pipeline, which has insufficient capacity to provide the required resupply flow rates to operating storage tanks. IMPACT IF NOT PROVIDED If this project is not provided, the ability of Naval Station Rota to support strategic en route mobility aircraft will be in jeopardy. The potential for severe mission degradation is high without the additional parking positions and hydrant fuel system. ADDITIONAL: A precautionaryprefinancing statement for the future recoupment of funds from the NATO Security Investment Program was acknowledged by NATO in June 2001. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by the other components. ## 12. Supplemental Data: - (a) Estimated Design Data: - 1. Status: | a. | Date Design Started | 05/00 | |----|---------------------|-------| |----|---------------------|-------| - b. Parametric Cost Estimate Used to Develop Costs (Yes/No)......YES - c. Percent Completed as of January 2002......35* - f. Type of Design Contract......Design/Bid/Build - 2. Basis: - i. Standard or Definitive Design: YES - ii. Date Design was Most Recently Used:......09/01 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) | Production | of Plans | and Specifications | 720 | |-----|-------------------|-----------|--------------------|-----| | (a) | 1 I O G G C G O H | OI I Ians | and obcenications. | | - (b) All Other Design Costs......480 - (e) In-House......240 - 6. Construction Completion......12/05 B. Equipment associated with this project that will be
provided from other appropriations: None ^{*} Equivalent 35 percent design based on parametric estimate | 1. COMPONENT | F | Y 2003 MILITA | ARY CONS | STRUCTI | ON PR | OGRAM | 2 | . DATE | | |--|---------------|--------------------------|---------------|----------------|----------|------------------|--------|--------------|--------------------| | DEFENSE (DLA) | _ | 1 2000 1.2222 | | 31110 0 | .01,111 | 00111111 | | | FEB 02 | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | | | 5 | . AREA C | ONSTRUCTION | | RAF FAIRFORD,
UNITED KINGDOM | | DEFENSE LOCISTICS ACENCY | | | | | | | 1.25 | | 6. PERSONNEL STRENGTH: | PER | MANENT | | STUDENTS | | SUPPO | ORTED | | | | Tenant of USAF | OFFICER E | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER ENI | LIST | CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | | 7. | . INVENTOR | RY DATA (\$0 | 000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | B. INVENTORY TOTAL A | | | | | | | | | | | C. AUTHORIZATION NOT | Γ YET IN INV | ENTORY | | | | | | | | | D. AUTHORIZATION REC | QUESTED IN | THIS PROGRAM | [| | | | | | 17,000 | | E. AUTHORIZATION INC | LUDED IN FO | OLLOWING PRO | GRAM | | | | | | | | F. PLANNED IN NEXT TH | IREE YEARS | | | | | | | | | | G. REMAINING DEFICIEN | NCY | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | 17,000 | | 8. PROJECTS REQUESTED IN | N THIS PROGR | AM: | | | | | | | | | CATEGORY PROJECT CODE NUMBER | | | CT TITLE | | | COST (\$000) | ST | SIGN
CART | STATUS
COMPLETE | | 121 DESC0306 | | Replace Hydra | int Fuel Syst | em | | 17,000 | 12 | 2/00 | 07/02 | | 9. FUTURE PROJECTS: | | | | | | | | | | | CATEGORY
CODE | | PROJECT TITL | Е | | | COST (\$000) | | | | | A.
B. | | None | | | | | | | | | . | | | | | | | | | | | 10. MISSION OR MAJOR FUN
The mission of RAF Fairf | | ntain and operate | facilities ar | nd provide | services | and materials to | suppor | rt U.S. fo | orces in Europe. | | Deferred sustainment, rest | torotion and | modernization fo | r fual faaili | tion at thin | location | is \$2.7 million | throug | h EV 20 | 07 | | Deferred sustainment, rest | ioration, and | modernization ic | n tuel lacili | nes at tins | iocation | 18 \$5.7 HIIIIOH | unoug | JIFI 200 | 07. | | | | | | | | | | | | | 11. OUTSTANDING POLL | UTION AND | SAFETY DEFICI | ENCIES: | | | | | | | | A. AIR POLLUTION | | | | | | 0 | | | | | B. WATER POLLUTION | ON | | | | | 0 | | | | | C. OCCUPATIONAL | SAFETY AND | HEALTH | | | | 0 | 1. Component 2. Date FY 2003 MILITARY CONSTRUCTION PROJECT DATA **DEFENSE FEB 02** (DLA) 3. Installation and Location 4. Project Title REPLACE HYDRANT FUEL SYSTEM ROYAL AIR FORCE FAIRFORD, UNITED KINGDOM 7. Project Number 5. Program Element 6. Category Code 8. Project Cost (\$000) **DESC0306** 71111S 121 17,000 9. COST ESTIMATES Item U/M Quantity Unit Cost Cost (\$000) 11,870 PRIMARY FACILITIES..... OL 15 240,000 (3,600)REFUELING OUTLETS..... kL 10,000 400 (4,000)**FUEL STORAGE** LS (950)TANKS..... LS (300)FILTER/SEPARATOR FACILITY..... LS (1,150)TRUCK FILLSTANDS..... LS (810)FUEL OPERATIONS BUILDING..... LS (1,060)PANTOGRAPHS (FUEL/DEFUEL)..... FUEL TRANSFER PIPELINE..... SUPPORTING FACILITIES..... 3,496 SITE IMPROVEMENTS AND UTILITIES..... LS (1,941)GENERATOR/CONTROLS..... LS (745)DEMOLITION.... LS (210)REFUELER TRUCK PARKING..... (600)SUBTOTAL..... 15.366 CONTINGENCY (5%). 768 16,134 ESTIMATED CONTRACT COST..... 10. Description of Proposed Construction: Construct a pressurized hydrant fuel system with 15 hydrant outlets, two 5,000-kiloliter (kL) (32,000-barrel) fuel storage tanks, fuel filter/separator facility, transfer pipeline, truck fillstands, fuels operations building, refueler truck hardstand, pantographs, defuel cart, and associated equipment. Work includes all necessary pumps, valves, filters, equipment enclosures, control systems, emergency generator, utility connections, and cathodic protection. Supporting facilities include drainage, fencing, and fuel containment structures. Demolish four existing obsolete fuel systems including pumphouses, outlets, and underground storage tanks. SUPERVISION, INSPECTION & OVERHEAD (UKSIOH)(5.0%)...... TOTAL REQUEST..... TOTAL REQUEST (ROUNDED)..... Currency Exchange Rate: 0.7091 British Pounds/\$ 11. REQUIREMENT: 15 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 12 OL PROJECT: Replace four deteriorated fueling systems with a looped pressurized hydrant fuel system, fuel transfer pipeline, and fuel operations supporting facilities. (C) REQUIREMENT: There is a need to construct a modern hydrant fuel system and additional fuel storage to support strategic en route mobility requirements for Europe, Southwest Asia, and Africa. This system will replace four 45-year-old systems that are failing and cannot support contingency operations or en route mobility fuel requirements for transient C-5, C-17, KC-10, KC-135, E-8, and bomber aircraft. CURRENT SITUATION: The four existing fuel systems are obsolete and not capable of efficiently refueling wide-bodied aircraft at the required refueling rates, nor do they have defueling capability. The underground storage tanks have insufficient storage capacity and are a major environmental concern because of their single-wall steel construction. European Union environmental regulations require that single-wall fuel tanks be replaced or deactivated by October 2004, imparting further urgency to this project. The existing installation fuel tranfer pipeline has insufficient capacity to support required tank resupply flow rates. Operations and fuel lab facilities, constructed in the 1350's farm deterior 807 16.941 17,000 | 1. Component DEFENSE (DLA) | FY 200 | 3 MILITARY CONST | 2. Date
FEB 02 | | | | | |---|-----------|------------------|-------------------|-------------|----------------------|------|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | ROYAL AIR FO | EL SYSTEM | | | | | | | | 5. Program Element 6. Category Code 7. Project 1 | | | | ject Number | 8. Project Cost (\$0 | 000) | | | 71111S | | 121 | DESC0306 17,0 | | | 000 | | | Consequently, during contingency operations, these facilities must be vacated, and personnel temporarily relocated to | | | | | | | | Consequently, during contingency operations, these facilities must be vacated, and personnel temporarily relocated to facilities on base that are outside of this arc. IMPACT IF NOT PROVIDED If this project is not provided, the ability of RAF Fairford to support strategic en route mobility aircraft will be severely hampered. The base will be forced to rely on slow, inefficient systems that are obsolete, continuing to deteriorate, and posing an environmental threat and safety hazard for operating personnel and aircraft. Regulatory deadlines for the replacement or removal of non-compliant underground storage tanks will impinge on the base's ability to supply fuel due to insufficient fuel storage capacity. ADDITIONAL: A precautionary prefinancing statement for the future recoupment of funds from the NATO Security Investment Program is being processed for NATO approval. Work will be accomplished through a design/build contract administered by the British Ministry of Defense. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by the other components. #### 12. Supplemental Data: | () | T 1 | ъ. | D (| |-----|-----------|--------|-------| | (a) | Estimated | Design | Data: | | (a) | , & | | | | | | | | | |-----|-----|--|----|--|--|--|--|--|--| | | (b) | Status: | | | | | | | | | | | a. Date Design Started | 00 | | | | | | | | | | b. Parametric Cost Estimate Used to Develop Costs (Yes/No)No | O | | | | | | | | | | c. Percent Completed as of January 2002 | 5 | | | | | | | | | | d. Date 35 Percent Completed | | | | | | | | | | | e. Date Design Complete07/0 | | | | | | | | | | | f. Type of Design ContractUK Design/Buil | | | | | | | | | | 2. | Basis: (a) Standard or Definitive Design: YE | S | | | | | | | | | | (b) Date Design was Most Recently Used: | | | | | | | | | | 3. | Total Cost (c) = (a)+(b) or (d)+(e) ($$000$) | | | | | | | | | | | (a) Production of Plans and Specifications540 | | | | | | | | | | | (b) All Other Design Costs | | | | | | | | | | | (c) Total900 |) | | | | | | | | | | (d) Contract750 | | | | | | | | | | | (e) In-House | | | | | | | | | | | | | | | | | | | B. Equipment associated with this project that will be provided from other appropriations: None 6. Construction Completion......05/04